BEFORE THE FEDERAL COMMUNICATIONS COMMISSION WASHINGTON, D.C. 20554 | In the Matter of | _) | | |--|----|------------------------| | TCR Sports Broadcasting Holding, L.L.P., |) | MB Docket No. 08-214 | | Complainant, |) | IVIB Docket No. 08-214 | | v. |) | 7" N. GGD 0001 D | | Comcast Corporation, |) | File No. CSR-8001-P | | Defendant. |) | | | | _) | | To: Marlene H. Dortch, Secretary Federal Communications Commission Attn: Hon. Arthur I. Steinberg Administrative Law Judge ## MASN'S FIRST DESIGNATION OF WITNESSES AND EXHIBITS Pursuant to the framework established in the Presiding Judge's case management order of October 23, 2008, TCR Sports Broadcasting Holding, L.L.P. d/b/a Mid-Atlantic Sports Network ("MASN"), hereby submits its First Designation of Witnesses and Exhibits. MASN is submitting this First Designation promptly in order to facilitate expedition of this proceeding. MASN anticipates that once the procedural deadlines for this proceeding are re-established, MASN will supplement this First Designation. ### I. FIRST DESIGNATION OF WITNESSES As part of its affirmative case, MASN intends to offer the Declarations of James Cuddihy, Mark Wyche, David Gluck, and Dr. Hal Singer, as submitted in support of MASN's Complaint and Reply. MASN reserves the right to supplement those Declarations through live testimony, additional written testimony, or a combination of both from some or all of the aforementioned witnesses. If any of these witnesses is expected to offer live testimony of substance not summarized below, or in the event MASN elects to offer testimony from additional witnesses, an appropriate summary will be submitted prior to the re-established deadline for submitting witness lists. | James Cuddihy | James Cuddihy is MASN's Executive Vice President of Marketing, Programming, Affiliate Relations. Mr. Cuddihy's testimony describes the market for MLB programming in Pennsylvania and Virginia and also the demand for MASN's programming in both geographic areas. He also explains the importance of each area to MASN's ability to compete fairly in the | | |---------------|--|--| | | Regional Sports Network ("RSN") marketplace and describes the history of Comcast Corporation's ("Comcast") discrimination against MASN. | | | | Mr. Cuddihy may address other factual developments relating to the demand for MASN's programming and other aspects of MASN's past and present operations. In addition, Mr. Cuddihy may testify to damages that MASN has suffered from Comcast's conduct. | | | Mark Wyche | Mark Wyche is Managing Director, Bortz Media & Sports Group, Inc. He has represented MASN in its negotiations with Comcast throughouthis dispute. | | | | Mr. Wyche's testimony explains the market for MLB programming in Pennsylvania and Virginia. He also addresses the negotiations between MASN and Comcast in the months leading up to the conclusion of the affiliation agreement, including Comcast's last-minute effort to change the terms of the deal while maintaining that no such changes had been made, and explains why MASN was unable to identify Comcast's last-minute changes. He also explains Comcast's various incentives to protect its interests from the competitive threat posed by MASN in Pennsylvania and Virginia. Finally, he offers an expert opinion about why the terms on which MASN is requesting carriage from Comcast are reasonable in light of industry norms. | | | | Mr. Wyche may address other factual developments relating to the negotiations between MASN and Comcast before and after the August 4, 2006 agreement. | | | David Gluck | David Gluck provides legal and business advice to MASN and has also assisted in its efforts to enter into affiliation agreements with multichannel video distributors, including Comcast, within MASN's Television Territory. Mr. Gluck's testimony addresses the negotiations between MASN and Comcast in the months leading up to the conclusion of the parties' affiliation agreement, including Comcast's last-minute effort to change the terms of the deal while maintaining that no such changes had been made, and his testimony explains why MASN was unable to identify Comcast's last-minute changes. | | |----------------|---|--| | | Mr. Gluck may address other factual developments relating to the negotiations between MASN and Comcast before and after the August 4, 2006 agreement. | | | Dr. Hal Singer | Dr. Hal Singer is President of Empiris LLC, a regulatory and litigation consultancy. | | | | Dr. Singer's testimony explains why Comcast's attempt to exclude MASN from certain of its systems in Pennsylvania and Virginia is detrimental to consumer welfare and thus anticompetitive. In particular, Dr. Singer notes that Comcast's conduct amounts to a "partial foreclosure" of MASN that is well-recognized as harmful in the economics literature relating to antitrust and other policy areas. | | | | Dr. Singer's testimony may also address the appropriate remedy for Comcast's continuing misconduct regarding MASN. | | ### II. FIRST DESIGNATION OF EXHIBITS As part of its case, MASN expects to introduce the following exhibits, all of which were produced to Comcast and filed with the Commission during the pleading phase of this proceeding:¹ ¹ In accordance with the Presiding Judge's Order (at 2 n.7), copies of each relevant exhibit will be promptly provided to the Presiding Judge, the Enforcement Bureau, and Comcast via email service. The copies initially produced will be redacted to the same extent they were redacted in the versions submitted to the Commission; unredacted copies will be distributed upon the entry of an appropriate order protecting confidential information from disclosure. Because the Media Bureau did not request redacted copies of exhibits to MASN's Complaint and Reply, | Exhibit | Description | No. of pages | Witness | |-------------|--|--------------|-------------| | MASN Ex. 1 | Carriage Agreement Complaint (FCC filed July 1, 2008) | 66 | Cuddihy | | MASN Ex. 2 | Reply in Support of Carriage Agreement Complaint (FCC filed Aug. 22, 2008) | 64 | Cuddihy | | MASN Ex. 3 | Opposition to Motion for Acceptance of Surreply and Reply to Surreply of Comcast Corp. (FCC filed Sept. 22, 2008) | 10 | Cuddihy | | MASN Ex. 4 | Memorandum Opinion and Order, Applications for Consent to the Assignment and/or Transfer of Control of Licenses; Adelphia Communications Corp. to Time Warner Cable Inc.; Adelphia Communications Corp. to Comcast Corp.; Comcast Corp. to Time Warner Inc.; Time Warner Inc. to Comcast Corp., 21 FCC Rcd 8203 (2006) (Complaint Ex. 1) | 179 | Cuddihy | | MASN Ex. 5 | Memorandum Opinion and Hearing Designation Order,
TCR Sports Broadcasting Holding, L.L.P., v. Comcast
Corp., 21 FCC Rcd 8989 (2006) (Complaint Ex. 2) | 10 | Cuddihy | | MASN Ex. 6 | Draft Affiliate Term Sheets dated April 13, 2005, October 6, 2005, August 2, 2006 and August 4, 2006 (Complaint Ex. 3) | 43 | Gluck/Wyche | | MASN Ex. 7 | Final Affiliate Term Sheet dated August 4, 2006 (Complaint Ex. 4) | 22 | Gluck/Wyche | | MASN Ex. 8 | Declaration of David Gluck (June 18, 2008) (Complaint Ex. 5) | 9 | Gluck | | MASN Ex. 9 | Declaration of Mark C. Wyche (June 24, 2008), with attached "Table A - Unlaunched Comcast Systems Within MASN's TV Territory by Designated Market Area" (Complaint Ex. 6) | 14 | Wyche | | MASN Ex. 10 | Settlement Agreement by and among Office of the Commissioner of Baseball d/b/a/ Major League Baseball, TCR Sports Broadcasting Holding, L.L.P., Baseball Expos, L.P. d/b/a/ Washington Nationals Baseball Club, and the Baltimore Orioles Limited Partnership (eff. Mar. 28, 2005), redacted (Complaint Ex. 7) | 14 | Cuddihy | | MASN Ex. 11 | Comcast Press Release, Comcast Reports 2006 Results and Outlook for 2007, Financials Table 6 (Feb. 1, 2007) (Complaint Ex. 8) | 15 | Cuddihy | | MASN Ex. 12 | D. Shapiro, et al., Banc of America Secs. LLC, Battle for the Bundle: 3Q06 Wrap Up (Nov. 15, 2006) (Complaint Ex. 9) | 55 | Cuddihy | MASN's initial submission will not include copies of those exhibits. Counsel for MASN will confer with Comcast counsel in an effort to develop a mutually agreeable proposed protective order for review by the Administrative Law Judge. At that time, MASN will submit all of the exhibits to its Complaint and Reply. | Exhibit | Description | No. of pages | Witness | |-------------|--|--------------|---------| | MASN Ex. 13 | Map of MASN Territories (Complaint Ex. 10) | 1 | Wyche | | MASN Ex. 14 | Declaration of James Cuddihy (June 24, 2008) (Complaint Ex. 11) | 9 | Cuddihy | | MASN Ex. 15 | Nielsen Media Research, U.S. Television Household Estimates (Sept. 2004), excerpt (Complaint Ex. 12) | 5 | Wyche | | MASN Ex. 16 | The Official Site of the Baltimore Orioles: Ballpark: Directions and Parking Info, http://baltimore.orioles.mlb.com/bal/ballpark/directions.jsp (Complaint Ex. 13) | 2 | Cuddihy | | MASN Ex. 17 | Mark Berman, <i>Not All Getting O's New Network</i> , Roanoke Times (Mar. 30, 2007) <i>available at</i> http://www.roanoke.com/sports/ baseball/wb/111008 (Complaint Ex. 14) | 3 | Cuddihy | | MASN Ex. 18 | The Official Site of the Washington Nationals: Ballpark: Nationals Park, http://washington.nationals.mlb.com/was/ballpark/index.jsp (Complaint Ex. 15) | 3 | Cuddihy | | MASN Ex. 19 | Harrisburg Senators - Professional Baseball - Official Site http://www.senatorsbaseball.com/team_history.html (Complaint Ex. 16) | 2 | Cuddihy | | MASN Ex. 20 | Selected Launched Comcast/Former Adelphia Systems (Complaint Ex. 17) | 1 | Wyche | | MASN Ex. 21 | Carriage Agreement Complaint, <i>TCR Sports Broadcasting Holding, L.L.P. v. Comcast Corp.</i> , MB Docket No. 06-148, CSR-6911-N (FCC filed June 14, 2005) (Complaint Ex. 18) | 54 | Cuddihy | | MASN Ex. 22 | The Associated Press, Judge again dismisses Comcast suit on Nationals' broadcast rights, Oct. 5, 2005 (Complaint Ex. 19) | 1 | Cuddihy | | MASN Ex. 23 | Tom Heath, Orioles Accuse Comcast of Intimidating Cable Prospects, Washington Post, May 24, 2005, at D1 (Complaint Ex. 20) | 2 | Cuddihy | | MASN Ex. 24 | Emergency Petition for Temporary Injunctive Relief, <i>TCR</i> Sports Broadcasting Holding, L.L.P. v. Comcast Corp., MB Docket No. 06-148, CSR-6911-N (FCC filed June 14, 2005) (Complaint Ex. 21) | 33 | Cuddihy | | Exhibit | Description | No. of pages | Witness | |-------------|---|--------------|-------------| | MASN Ex. 25 | Petition of TCR Sports Broadcasting Holding, L.L.P. to Impose Conditions or, In the Alternative, to Deny Parts of the Proposed Transaction, Applications for Consent to the Assignment and/or Transfer of Control of Licenses; Adelphia Communications Corp. to Time Warner Cable Inc.; Adelphia Communications Corp. to Comcast Corp.; Comcast Corp. to Time Warner Inc.; Time Warner Inc. to Comcast Corp., MB Docket No. 05-192 (FCC filed July 21, 2005) (Complaint Ex. 22) | 22 | Cuddihy | | MASN Ex. 26 | Multichannel News, Wall Street Analyst Refutes FCC's Chairman's Cable Math (Nov. 25, 2007) (Complaint Ex. 23) | 2 | Wyche/Gluck | | MASN Ex. 27 | Standstill Agreement (Apr. 23, 2008) (Complaint Ex. 24) | 19 | Cuddihy | | MASN Ex. 28 | Declaration of Dr. Hal J. Singer (June 30, 2008) (Complaint Ex. 25) | 20 | Singer | | MASN Ex. 29 | Letter of Intent to file Complaint sent to Arthur S. Block, Comcast Corp. (Mar. 7, 2008) (Complaint Ex. 26) | 2 | Cuddihy | | MASN Ex. 30 | Letter in Response from Doug Gaston, Comcast Corp. (Mar. 17, 2008) (Complaint Ex. 27) | 2 | Cuddihy | | MASN Ex. 31 | Comcast Corp., Form 10-K at 1 (SEC filed Feb. 20, 2008) (Complaint Ex. 28) | 4 | Cuddihy | | MASN Ex. 32 | CBS News, <i>MLB to Keep "Extra Innings" on Cable</i> (Apr. 4, 2007), http://www.cbsnews.com/stories/2007/04/04/business/main2649774.shtml?source=RSSattr=Entertainment_2649774 (Complaint Ex. 29) | 1 | Wyche | | MASN Ex. 33 | Barry N. Bloom, MLB.com, MLB Reaches iN DEMAND Deal (Apr. 4, 2007), http://mlb.mlb.com/content/printer_friendly/mlb/y2007/ m04/d04/c1880145.jsp (Complaint Ex. 30) | 1 | Wyche | | MASN Ex. 34 | Supplemental Declaration of James Cuddihy (Aug. 22, 2008) (Reply Ex. 31) | 12 | Cuddihy | | MASN Ex. 35 | Reply Declaration of Hal J. Singer (Aug. 22, 2008) (Reply Ex. 32) | 20 | Singer | | MASN Ex. 36 | Supplemental Declaration of David Gluck (Aug. 22, 2008) (Reply Ex. 33) | 8 | Gluck | MASN may supplement this First Designation of Exhibits. If it does so, MASN will provide Comcast and the Presiding Judge with copies of additional exhibits prior to the deadline for submission of exhibits. MASN also reserves the right to introduce additional exhibits to rebut evidence and/or testimony presented by the Defendant. Respectfully submitted, David C. Frederick Evan T. Leo Kelly P. Dunbar David F. Engstrom Kellogg, Huber, Hansen, Todd, Evans & Figel, P.L.L.C. 1615 M Street N.W., Suite 400 Washington, D.C. 20036 (202) 326-7900 November 5, 2008 Attorneys for TCR Sports Broadcasting Holding, L.L.P. #### Certificate of Service I hereby certify that, on this 5th day of November 2008, I caused the foregoing to be served upon the following parties by email: Kris Anne Monteith, Bureau Chief Enforcement Bureau Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554 Kris.Monteith@fcc.gov Hillary S. DeNigro, Chief Investigations and Hearings Division, Enforcement Bureau Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 50554 Hillary.DeNigro@fcc.gov The Honorable Arthur I. Steinberg Administrative Law Judge Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554 Arthur.Steinberg@fcc.gov Michael H. Hammer James L. Casserly Willkie Farr & Gallagher LLP 1875 K Street, N.W. Washington, D.C. 20006 mhammer@willkie.com jcasserly@willkie.com Counsel for Comcast Corporation David H. Solomon L. Andrew Tollin Wilkinson Barker Knauer, LLP 2300 N Street, N.W. Suite 700 Washington, D.C. 20037 dsolomon@wbklaw.com atollin@wbklaw.com Counsel for Comcast Corporation Kelly P. Dunbar